OMNInet Testbed, GENI, and International Optical Networking Services Joe Mambretti, Director, (j-mambretti@northwestern.edu) International Center for Advanced Internet Research (www.icair.org) Director, Metropolitan Research and Education Network (www.mren.org) Partner, StarLight/STAR TAP, PI-OMNINet (www.icair.org/omninet) Optical Network Testbeds 3 (ONT3) Tokyo, Japan **September 7-8, 2006** #### Introduction to iCAIR: Accelerating Leading Edge Innovation and Enhanced Global Communications through Advanced Internet Technologies, in Partnership with the Global Community - Creation and Early Implementation of Advanced Networking Technologies - The Next Generation Internet All Optical Networks, Terascale Networks - Advanced Applications, Middleware, Large-Scale Infrastructure, NG Optical Networks and Testbeds, Public Policy Studies and Forums Related to NG Networks #### **Traditional Networking Architecture** - Traditional Networking Architecture and Technology Has Been Designed To Support Relatively Few Communications Modalities, e.g., Voice, Video, Common Data. - Today Internet Primarily Supports A Single "Best Effort" Service - Infrastructure Implementations Have Been Expected to Last a Very Long Time - Many Years. - Consequently, Traditional Networking Architecture Is Too Rigid Too Accommodate Change Quickly - Traditional Designs Cannot Meet Emerging Requirements for 21st Century Services - A Fundamentally New Architecture is Required # A Next Generation Architecture: Distributed Facility Enabling Many Types Network/Services Environment: VO Environment: Real Org1 Environment: Intelligent Power Grid Control **Environment: RFIDNet** Environment: Bio Org **Environment:** Large Scale System Control Environment: Global App Environment: Financial Org ST ***** R L I G H T [™] #### **A New Architecture** - The Traditional Network Is Being Replaced - A New Architecture Will Provide For New Communication Services Based on a New Foundation - A Major Challenge To Advancement Is the Installed Base, Which Is A Barrier To Innovation - For example, the Current Traditional Internet Constitutes a Barrier To Its Improvement - The New Environment Must Provide Capabilities for Both On-Going Production and New Innovation - The New Architecture Provides For Not a "Network" Design But Instead For A Large Scale Highly Distributed Facility That Can Change Instantaneously In Response To Changing Requirements. ## Internet "Hour Glass" Design ## **GRID** "Hour Glass" Design ## **GENI Facility** GMC = name space for users, slices, resources, interfaces, access channels etc #### **GENI Concepts** - Physical Substrate: Accessible Hardware Resources - Slice: Virtualized or Partitioned Resources - Embedding: Slices are Embedded in Substrate - Building Blocks: Nodes, Links, Subnets - Software Management Framework: Enables Embedding in Substrate - Generality: Programmability - Fidelity: Exposure of The Appropriate Level of Abstraction (e.g., via APIs) - User Access: Ability To Use Real User Traffic as Part of Experimentation - Controlled Isolation: Ability to Access Legacy Internet - Diversity and Extensibility: Ability To Experiment With Many Technologies None Exclusive - Wide Deployment: Many PoPs - Observability: Substantially Instrumented - Sustainability: Partnership Federations - Backbone Facilities, VMs, Net Prog Processor, Blades, Programmable Routers, Reconfigurable Virtual and real circuits, Dynamic Lightpaths ST KRLIGHT #### **GENI+National Lambda Rail** #### **Implications for Optical Networks** - Facilities Exist Today Which Reflect Many of These Principles - These Facilities Reflect the Future of Communication Services - A Highly Distributed Facility ("Lambda Grid") Is Being Designed To Support Multiple Networks With Different Characteristics Each Supporting Multiple Highly Differentiated Services - The Core of This Facility Will Be Based On Next Generation Agile "Intelligent" Optical and Photonic Technologies - These Innovations Are Being Driven By Advanced Optical/Photonic Research Networking Organizations In Response To Application Demand and By New Innovations In Optics and Photonics - The Future is Light! #### **Global Lambda Integrated Facility** #### **Distributed Management and Control Planes** - A Key Resource = "Intelligent" Optical/Photonic Technologies - Intelligence Is Provided By New Types of Highly Distributed (vs Centralized) Management and Control Planes Oriented Toward New, Agile Photonic Devices - These Photonic Devices Are Emerging from Research Labs - Small Form Factor, Flexible, Low Power Consumption, More Easily Integrated, More Cost Efficient #### LambdaGrid Paradigm Shift Traditional Provider Services: Invisible, Static Resources, Centralized Management, Highly Layered Distributed Device, Dynamic Services, Visible & Accessible Resources, Integrated As Required, Non-Layered Unlimited Services, Functionality, Flexibility STRLIGHT[™] Client Layer Control Plane: Communications Service Layer IAS Server Service Layer, Policy Based Access Control, Client Message Receiver, Signal Transmission, Data Plane Controller, Optical Layer Control Plane **Data Plane Monitor** Controller Controller **Controller** Controller Data **Plane** Client Laver Traffic Plane Optical Layer - Switched Traffic (Data) Plane Multiiservice: Unicast, BiDirectional, Multicast, **Burst Switching** # Optical Dynamic Intelligent Network (ODIN) #### **OMNInet 1, 2, 3** - OMNInet Phase 1 - Multiple Architecture, Technology Issues Related to Carrier Challenges in Optical Core - OMNInet Phase 2 (Extensions) - Multiple Architecture, Technology Issues Related to Large Scale e-Science Challenges Using Lambda Grids - OMNInet Phase 3 - Multiple Architecture, Technology Issues Related to Design and Implementation of Large Scale, Flexible, Distributed Environment #### **OMNInet Network Configuration Phase 2: Many Promising** #### SC2004 Demonstration: Control Challenge #### StarLight – "By Researchers For Researchers" StarLight is an experimental optical infrastructure and proving ground for network services optimized for high-performance applications GE+2.5+10GE Exchange Soon: Multiple 10GEs Over Optics – World's "Largest" 10GE Exchange! View from StarLight **Abbott Hall, Northwestern University's Chicago downtown campus** IEEE Communications March 2006 THE INTERNATIONAL JOURNAL OF # FIG COMPUTING: THEORY, METHODS & APPLICATIONS Editor-in-Chief: Peter Sloot Associate Editors: Carl Kesselman Hai Zhuge Rajkumar Buyya Marian Bubak Also available on SCIENCE DIRECT www.sciencedirect.com # www.startap.net/starlight